Generation IV Design Concepts # GE Advanced Liquid Metal Reactor S-PRISM by C. Boardman GE Nuclear San Jose, CA - Incentive for developing S-PRISM - Design and safety approach - Design description and competitive potential - Previous Licensing interactions - Planned approach to Licensing S-PRISM - What, if any, additional initiatives are needed? # United States Energy Resources Energy estimates for fossil fuels are based on "International Energy Outlook 1995", DOE/EIA-0484(95). The amount of depleted uranium in the US includes existing stockpile and that expected to result from enrichment of uranium to fuel existing LWRs operated over their 40-y design life. The amount of uranium available for LWR/Once Through is assumed to be the reasonably assured resource less than \$130/kg in the US taken from the uranium "Red Book". ACRS Workshop June 4-5, 2001 3 Boardman ### Time Phased Relative Waste Toxicity (LWR Spent Fuel) # Relative Decay Heat Loads of LWR and LMR Spent Fuel | Decay Heat Load | Decay Heat
(Watts per kg HM) | | | | | |---|---------------------------------|-----|---|--|--| | | LWR | | S-PRISM | | | | Spent Fuel at
Discharge | 2.3 | | 11.8 | | | | Normal Process Product After Processing Spent Fuel | 9.62 | | 25.31 | | | | Pu from PUREX Process for LWR Pu + Actinides from PYRO Process | | | During all stages in the S-PRISM fucycle the fissile material is in a high radioactive state that always exceed. "LWR spent fuel standard". Diversions | | | | Weapons Grade Pu-239 | 1. | .93 | woi | | | 5 Boardman ACRS Workshop | | Mate | Material Barriers | | | | Technical Barriers | | | | | | | |--|------|-------------------|----------|------------------|---------------|---------------------------|---------------------------|-----------------------------------|-----------------------------|---|-----------------------------|---| | Stage of the Fuel Cycle | | Radiological | Chemical | Mass and Bulk | Detectability | Facility Unattractiveness | Facility Access | Available Mass | Diversion,
Detectability | Skills, Knowledge,
Expertise | Time | | | Phase 1:
Fresh fuel fabrication | Co-1 | Loc | cate | ed I | Fue | el C | Cyc | le I | Fac | ilit | y | 1 | | Milling Conversion Uranium enrichment | | No | t requi | red | | | | Not re | quired | | | | | Plutonium storage Transport Fuel fabrication Storage | | No | t requi | red | | | | Not re | quired | | | | | Transport Phase 2: Initial core loading | | | | | | | | | | | | | | Storage of fresh fuel Fuel handling Reactor irradiation | | No | t requi | red | | | | Not re | quired | | | | | Phase 3:
Equilibrium Operations | | | | | | | | | | | | | | Fuel handling Spent fuel storage Head-end processing Fuel processing Fuel fabrication Reactor operations Waste conditioning Waste shipment | VL | VL | L | L L M M L L L VL | VL | VL | VL M VL VL VL VL VL VL VL | I
I
I
I
I
VL
VL | VL | M I I M I I I I I I I I I I I I I I I I | L
L
L
L
L
VL | | #### Phase I These opportunities for proliferation are not required for S-PRISM. #### Phase 2 All operations are performed within heavily shielded enclosures or hot cells at the S-PRISM site. #### Phase 3 All operations are performed within heavily shielded and inerted hot cells at the co-located S-PRISM/IFR site. June 4-5, 2001 6 Boardman # Key Non-Proliferation Attributes of S-PRISM - 1.) The ability to create S-PRISM startup cores by processing spent LWR fuel at co-located Spent Fuel Recycle Facilities eliminates opportunity for diversion within: - Phase I (mining, milling, conversion, and uranium enrichment phases) since these processes are not required. and - Phase II and III (on-site remote processing of highly radioactive spent LWR and LMR fuel eliminates the transportation vulnerabilities associated with the shipment of Pu) - 2.) The fissile material is always in an intensely radioactive form. It is difficult to modify a heavily shielded facility designed for remote operation in an inert atmosphere without detection. - 3.) The co-located molten salt electro-refining system removes the uranium, Pu, and the minor actinides from the waste stream thereby avoiding the creation of a uranium/Pu mine at the repository. ACRS Workshop June 4-5, 2001 7 Boardman ### Incentive for Developing S-PRISM #### Supports geological repository program: - deployment of one new S-PRISM plant per year for 30 years would eliminate the 86,000 metric tons of spent LWR fuel that will be discharged by the present fleet of LWRs during their operating life. - reduces required repository volume by a factor of four to fifty - All spent fuel processing and waste conditioning operations would be paid for through the sale of electricity. - limits interim storage to 30 years #### Reduces environmental and diversion risks - repository mission reduced from >> 10,000 to <500 years - facilitates long term CO₂ reduction - resource conservation (fossil <u>and</u> uranium) - allows Pu production and utilization to be balanced - utilizes a highly diversion resistant reprocessing technology ACRS Workshop Sune 4-5, 2001 8 Boardman - Incentive for developing S-PRISM - Design and safety approach - Design description and competitive potential - Previous Licensing interactions - Planned approach to Licensing S-PRISM - What, if any, additional initiatives are needed? # S-PRISM Safety Approach #### Exploits Natural Phenomena and Intrinsic Characteristics - Low system pressure - Large heat capacity - Natural circulation - Negative temperature coefficients of reactivity # Key Features of S-PRISM - Compact pool-type reactor modules sized for factory fabrication and an affordable full-scale prototype test for design certification - Passive shutdown heat removal - Passive accommodation of ATWS events - Passive post-accident containment cooling - Nuclear safety-related envelope limited to the nuclear steam supply system located in the reactor building - Horizontal seismic isolation of the complete NSSS - Accommodation of postulated severe accidents such that a a formal public evacuation plan is not required - Can achieve conversion ratios less than or greater than one # S-PRISM Design Approach #### Simple Conservative Design - Passive decay heat removal - ◆ Passive accommodation of ATWS Events - Automated safety grade actions are limited to: - containment isolation - reactor scram - steam side isolation and blow-down #### Operation and Maintenance - ◆ Safety grade envelope confined to NSSS - Simple compact primary system boundary - ◆ Low personnel radiation exposure levels #### Capital and Investment Risk Reduction - ◆ Conservative low temperature Design - Modular construction and seismic isolation - ◆ Factory fabrication of components and facility modules - ◆ Modularity reduces the need for spinning reserve - Certification via prototype testing of a single 380 MWe module #### S-PRISM Features Contribute to: - Simplicity of Operation - Reliability - Maintainability - Reduced Risk of Investment Loss - Low Cost Commercialization Path # S-PRISM Design Approach (continued) #### Design basis events (DBEs) - Equipment and structures design and life basis - Bounding events that end with a reactor scram - Example, all rod run out to a reactor scram #### Accommodated anticipated transients without scram (A-ATWS) - In prior reactors, highest probability events that led to boiling and Hypothetical Core Disassembly Accidents were ATWS events - In S-PRISM, ATWS events are passively accommodated within ASME Level D damage limits, without boiling - Loss of primary flow without scram (ULOF) - Loss of heat sink without scram (ULOHS) - Loss of flow and heat sink without scram (ULOF/LOHS) - All control rods run out to rod stops without scram (UTOP) - Safe shutdown earthquake without scram (USSE) #### 3. Residual risk events - Very low probability events not normally used in design - In S-PRISM, residual events are used to assess performance margins June 4-5, 2001 13 Boardman ACRS Workshop - Incentive for developing S-PRISM - Design and safety approach - <u>Design description</u> and competitive potential - Previous Licensing interactions - Planned approach to Licensing S-PRISM - What, if any, additional initiatives are needed? ### Power Train Shutdown Heat Removal Systems # 🖔 S-PRISM - Principal Design Parameters #### Reactor Module - Core Thermal Power, MWt 1.000 - Primary Inlet/Outlet Temp., C 363/510 - Secondary Inlet/Outlet Temp., C 321/496 #### Power Block - Number of Reactors Modules - Gross/Net Electrical, MWe 825/760 Helical Coil - Type of Steam Generator - Turbine Type TC-4F 3600 rpm - Throttle Conditions, atg/C 171/468 - Feedwater Temperature, C 215 #### Overall Plant - Gross/Net Electrical, MWe 2475/2280 - Gross/Net Cycle Efficiency, % 41.2/38.0 - Number of Power Blocks 3 - Plant Availability, % 93 June 4-5, 2001 16 Boardman ACRS Workshop # Super PRISM # S-PRISM Power Block (760 MWe net) Two 380 MWe NSSS per Power Block # Metal Core Layout #### Number of Assemblies | \cup | Driver Fuel | 138 | Fuel: 23 month x 3 cycles | |----------|----------------------|-----|---------------------------| | 0 | Internal Blanket | 49 | | | 0 | Radial Blanket | 48 | Blkt: 23 month x 4 cycles | | • | Primary Control | 9 | | | (| Secondary Control | 3 | | | 0 | Gas Expansion Module | 6 | | | | Reflector | 126 | | | | Shield | 72 | | | | | | | | | Total | 451 | | ACRS Workshop June 4-5, 2001 19 Boardman ### Oxide vs. Metal Fuel - Attractive features of metal core include: - fuel is denser and has a harder neutron spectrum - compatible with coolant, RBCB demonstrated at EBR-II - axial blankets are not required for break even core - high thermal conductivity (low fuel temp.) - lower Doppler and harder spectrum reduce the need for GEMs for ULOF (6 versus 18) - Metal fuel pyro-processing is diversion resistant, compact, less complex, and has fewer waste streams than conventional aqueous (PUREX) process - However, an "advanced" aqueous process may be competitive and diversion resistant. S-PRISM can meet all requirements with either fuel type. # S-PRISM - Three Power Block Plot Plan # S-PRISM - Seismic Isolation System # Characteristics of Seismic Isolation System - Safe Shutdown Earthquake - Licensing Basis 0.3g (ZPA) - Design Requirement 0.5g - Lateral Displacement - at 0.3g 7.5 inch. - Space Allowance - o Reactor Cavity 20 inch. - o Reactor Bldg. 28 inch. - Natural Frequency - Horizontal 0.70 HzVertical 21 Hz - Lateral Load Reduction > 3 Seismic Isolators (66) ## Reactor Vessel Auxiliary Cooling System (RVACS) ACRS Workshop June 4-5, 2001 23 Boardman # Passive Shutdown Heat Removal (RVACS) ENHANCED RVACS HOT AIR RISER WITH BOUNDARY LAYER TRIPS AND PERFORATED COLLECTOR CYLINDER #### Natural Circulation Confirmed by 3 Dimensional T/H Analysis Normal Operation Examples Temperature and velocity distribution at 4 and 20 minutes after loss of heat sink # Decay Heat Removal Analysis Model # RVACS Cooling - Nominal System Temperatures RVACS Transients Are Slow Quasi Steady State Events # RVACS Heat Rejection and Heat Load versus Time # RVACS Cooling - Nominal Mixed Core Outlet Temperature #### **Nominal Peak Core Mixed Outlet Temperatures** # Damage Fraction from Six RVACS Transients Damage from RVACS Transients Is Negligible # S-PRISM Approach to ATWS Negative temperature coefficients of reactivity are used to accommodate ATWS events. - Loss of Normal Heat Sink - Loss of Forced Flow - Loss of Flow and Heat Sink - Transient Overpower w/o Scram These events have, in priorLMR designs, led to rapid coolant boiling, fuel melting, and core disassembly. #### S-PRISM Requirement: Accommodate the above subset of events w/o loss of reactor integrity or radiological release using passive or inherent natural processes. A loss of functionality or component life-termination is acceptable. ### Maries Aries - Power Block Transient Model - Two-Reactors Coupled to a Single TG - One Group Prompt Jump Core Physics with Multi-Group Decay Heat - RVACS/ACS - Once-through Superheat - Control Systems: - Plant control system (global and local controllers) - Reactivity control system (RCS) - Reactor protection system (RPS) - EM pump control system and synchronous machines June 4-5, 2001 # Example ATWS - Loss Of Flow Without Scram #### S-PRISM2 (MOX-Hetero) - ULOF - System Temperatures #### Loss of Primary Pump Power w/o Scram - Loss of pump pressure allows GEM feedback and fission shutdown - Continuation of IHTS flow and feed water water enhance primary natural circulation to 10% - Excess cooling of core outlet shortens CR drivelines and pulls control rods slightly to balance fission power with heat removal S-PRISM2 (MOX-Hetero) - ULOF - Reactivity Feedback # Example - 0.5 g ZPA Seismic Event Without Scram #### S-PRISM2 (MOX-Hetero) - USSE - System Temperatures #### • Reactivity: - + 0.30\$ at 3/4 Hz (horizontal core compaction) - + 0.16\$ at 10 Hz (vertical CR-core motion with opposite phases) - Power oscillations to 180%, short duration, not supercritical - Fuel heat capacity absorbs power oscillation without melting - Fuel releases heat to structures slowly and gives small Doppler feedback to reduce power peaks # S-PRISM Transient Performance Conclusions S-PRISM tolerates ATWS events within the safety performance limits The passive safety performance of S-PRISM is consistent with the earlier ALMR program ACRS Workshop June 4-5, 2001 35 Boardman # S-PRISM Containment System 60552.2 ## Example - Large Pool Fire Beyond Design Basis (Residual Risk) events have been used to assess containment margins This event assumes that the reactor closure disappears at time zero initiating a large pool fire Note that the containment pressure peaks at less than 5 psig and drops below atmospheric pressure in less than 6 hours # Comparison of Emergency Power Requirements | <u>Function</u> | S-PRISM | Generation III LWRs | | | |---|--|---|--|--| | Shutdown Heat Remova | I Completely Passive | Redundant and Diverse Systems | | | | Post Accident
Containment Cooling | Passive Air Cooling of Upper Containment | Redundant and Diverse Systems | | | | Coolant Injection/Core F. | Redundant and Diverse Systems | | | | | Shutdown System | 3/9 Primary or 2/3 Secondary Rods
Self Actuated Scram on Secondary Rods
Passive Accommodation of ATWS Events | Most Rods Must Function
Boron injection
N/A | | | | Emergency AC Power | < 200 kWe from Batteries | ~ 10,000 kWe | | | # Layers of Defense All Safety Grade Systems Are Located within the Reactor/NSSS Building - Containment (passive post accident heat removal) - Coolant Boundary (Reactor Vessel (simple vessel with no penetrations below the Na level) - Passive Shutdown Heat Removal (RVACS + ACS) - Passive Core Shutdown (inherent negative feedback's) - Increasing Challenge - RPS Scram of Scram Rods (magnetic Self Actuaed Latch backs up RPS) - RPS Scram of Control Rods (RPS is independent and close coupled) - Automatic Power Run Back (by automated non safety grade Plant Control System #### Normal Operating Range • Maintained by Fault Tolerant Tri-Redundant Control System # Adjustments Since End of DOE Program In 1995 | Parameter or Feature | 1995 ALMR | S-PRISM | | | |---|--|--|--|--| | Core Power, MWt | 840. | 1000. | | | | Core Outlet Temp, °C | 499 | 510 | | | | Main Steam, °C/kg/cm² | 454/153 | 468/177 | | | | Net Electrical, MWe
(two power blocks) | 1243. | 1520 | | | | Net Electrical, MWe
(three power blocks) | 1866 | 2280 | | | | Seismic Isolation | Yes. Each NSSS placed on a separate isolated platform | Yes. A single
platform supports
two NSSSs | | | | Above Reactor Containment | Low leakage steel
machinery dome | Low leakage steel lined compartments above the reactor closure | | | - Incentive for developing S-PRISM - Design and safety approach - Design description and competitive potential - Previous Licensing interactions - Planned approach to Licensing S-PRISM - What, if any, additional initiatives are needed? # Optimizing the Plant Size #### 1988 PRISM = S-PRISM 1263 MWe (net) from 3 blocks - 9 NSSS (425 MWt each) - 3 421 MWe TG Units - 9 primary Na containing vessels - 9 SG units/eighteen IHTS loops 1520 MWe (net) from two blocks - 4 NSSS (1000 MWt each) - 2 825 MWe (gross) TG Units - 4 SG units and eight IHTS loops (1000/500 MWt each) 1.535 MWe Monolithic LMR 1 NSSS (4000 MWt) 1 1535 MWe TG Unit 4 primary Na containing vessels 14 primary Na containing vessels* (12 primary component vessels, reactor, and EVST) Large Commercial Design - SG units and 6 IHTS loops (667 MWt each) - Shutdown Heat Removal Systems (DHX/IHX units, pump, piping, and support systems) Simplicity allows Reduction in Commodities and Building Size ### Scale Up -- LWR versus Fast Reactor #### 1600 MWt Sodium Cooled Fast Reactor 1600 MWt Light Water Cooled Reactor Two 800 MWt Loops #### 3600 MWt FR 3600 MWt PWR Two 1800 MWt Loops Rating Limited by: IHTS Piping: < 1 m diameter <u>Two Loops Viable Because:</u> Specific heat of water 5 x sodium at operating temperatures - The complexity and availability of a PWR is essentially constant with size - Due to the lower specific heat of sodium, six or more loops are required in a large FR. The Economy of Scale is Much Larger for LWRs then FBRs #### Modular versus Monolithic (Fast Reactors) #### The one-on-one arrangement: - simplifies operation, - minimizes the size of the reactor building - improves the plant capacity factor - reduced the need for backup spinning reserve # NSSS Size, ALMR versus S-PRISM 22 % More Power from Smaller NI ## Learning Effect Favors Modular Plant Designs Cumulative Plant Capacity, MWe ### Modular vs. Monolithic Availability and Spinning Reserve #### Monolithic Plant 6 Loops Percent Time at Load (%) #### 6 Module S-PRISM Plant Percent Time at Load (%) #### Seven point advantage caused by: - Relative simplicity of each NSSS (one SG System rather than 6) - Ability to operate each NSSS independently of the others # Comparison of Plant Construction Schedules ACRS Workshop ## NSSS Size, CRBRP/ALMR /S-PRISM **ALMR** 311 MWe The commodities required to build S-PRISM have been reduced by a factor of > 5 S-PRISM 760 MWe 49 Boardman - Incentive for developing S-PRISM - Design and safety approach - Design description and competitive potential - Previous licensing interactions - Planned approach to licensing S-PRISM - What, if any, additional initiatives are needed? # ALMR Design and Licensing History The NRC's Pre-application Safety Evaluation of the ALMR (NUREG-1368) concluded: "the staff, with the ACRS in agreement, concludes that no obvious impediments to licensing the PRISM (ALMR) design have been identified." - Incentive for developing S-PRISM - Design and safety approach - Design description and competitive potential - Previous Licensing interactions - Planned approach to Licensing S-PRISM - What, if any, additional initiatives are needed? ### Detailed Design, Construction, and Prototype Testing Design Certification would be obtained through the construction and testing of a single 380 MWe module ACRS Workshop June 4-5, 2001 54 Boardman - Incentive for developing S-PRISM - Design and safety approach - Design description and competitive potential - Previous Licensing interactions - Planned approach to Licensing S-PRISM - What, if any, additional initiatives are needed? # Safety Review/Key Issues | NAME | LOCATION | <u>Safety Methods</u> | | | | | | | | |---|--|---|--------|--|---------|------|-----------|------------------------|---| | France Rapsodie Phenix SuperPhenix INDIA FBTR ITALY PEC JAPAN | Cadarache Marcoule Creys Malville Kalpakkam Brasimone | Safety Methods Containment Core energetic potential Analysis of Design Basis SG Leaks PRA | | | | | | | | | Joyo Monju UK DFR PFR USA Clemetine | Oaral Ibarakl Dounreay Dounreay Los Alamos | Nuclear Methods T/H Methods Fuels | | | | | | | _ | | EBR-1 Lampre EBR-2 Enrico Fermi SEFOR FFTF Clinch River | Idaho Los Alamos Idaho Michigan Arkansas Richland Oak Ridge | <u>Waste</u> | | lidation of fuels data base (metal/oxide) ssion Product Treatment and Disposal | | | | | | | USSR
BR-2 | Obninsk | Research | 1956 | | 0.1 | | Pu | Hg | | | BR-5
BOR-60
BN-350
BN-600
BN-800
BN-1600 | Obninsk Melekess Shevchenke Beloyarsk Most have operated as expected (EBR-II and FFTF for example) | | | | | | | | | | W. Germany
KNK
SNR-300
SNR-2 | Karlruhe
Kalkar
Kalkar | The demonstration | next o | ne mu | st be c | 1460 | rcially v | iable
_{Na} | | ACRS Workshop June 4-5, 2001 56 Boardman ## Component Verification and Prototype Testing Final component performance verification can be performed during a graduated prototype testing program. Example: The performance of the passive decay heat removal system can be verified prior to start up by using the Electromagnetic Pumps that add a measurable amount of heat to the reactor system <u>Licensing</u> through the <u>testing of a prototypical</u> <u>reactor module</u> should be an efficient approach to obtaining the data needed for design certification. Defining the T/H and component tests needed to proceed with the construction and testing of the prototype as well as defining the prototype test program will require considerable interaction with the NRC ACRS Workshop June 4-5, 2001 57 Boardman